DEVELOPMENT ACTIVITY REPORT

August 2017


DISTRICT 1 – Councilman Mike Shelton

RECENT PROJECTS / PROJECT UPDATES


NEW PROJECT		
File: CUP-17-008	Project Name: Ridgecrest Elementary Digital Sign	
Address: 1800 E 7200 S	Applicant: Canyons School District	
Type of Application: Conditional Use Permit	Current Zoning: PF	
Public Meeting Date: PC – 9/6/2017	Staff Contact: Mike Johnson	
Request to construct a digital monument sign at Ridgecrest Elementary		
Planning Commission hearing scheduled 9/6/2017		

NEW PROJECT		
File: LOT-17-002	Project Name: Lot Consolidation	
Address: 7768 S Pheasant Wood Drive	Applicant: Carl Greene	
Type of Application: Lot Consolidation	Current Zoning: RR1-43	
Public Meeting Date: PC – 9/6/2017	Staff Contact: Andy Hulka	
Request to consolidate lots 10 and 11, Pheasant Wood Estates subdivision		
Planning Commission hearing scheduled 9/6/2017		

PROJECT UPDATE		
File: BP-17-0366	Project Name: Caladora Cove Private Gate	
Address: 7255 S Caladora Cove	Applicant: Ryan Brown	
Type of Application: Building Permit	Current Zoning: R-1-8	
Public Meeting Date: PC – 7/19/2017	Staff Contact: Mike Johnson	
Request to construct a private access gate on Caladora Cove		
Building Permit Issued		

DISTRICT 1 RECENT BUILDING PERMITS (Permits Issued 08/01/2017 – 08/31/2017)

Permit #	Status	Description	Permit Type	Address
17-0471	Issued	TI – Compunet	T.I.	6985 S Union Park
				Ctr #100 & 200

DISTRICT 2 – Councilman Scott Bracken

RECENT PROJECTS / PROJECT UPDATES


NEW PROJECT		
File: BOA-17-006	Project Name: Non-Conforming Use Expansion	
Address: 7041 S 2700 E	Applicant: John Stout	
Type of Application: Expansion of NCU	Current Zoning: R-1-8	
Public Meeting Date: BOA 8/10/2017	Staff Contact: Andy Hulka	
Application to expand a non-conforming use by constructing a residential addition		
Board of Adjustment approved 8/10/2017; waiting for permit application		

PROJECT UPDATE		
File: ZMA-17-003	Project Name: Castlewood Rezone	
Address: 2856 East Bengal Boulevard	Applicant: Duaine Rassmusen, Castlewood Dev.	
Type of Application: Zone Change	Current Zoning: RR-1-21	
Public Meeting Date: PC Hearing 6/7/17	Staff Contact: Mike Johnson	
Proposed zone change from RR-1-21 to R-1-10		
City Council approved; waiting for subdivision application		

PROJECT UPDATE		
File: SUB-17-001	Project Name: Wilson Hollow Subdivision	
Address: 2826 E 7800 S / 2725 E Creek Rd	Applicant: Ivory Development	
Type of Application: Major Subdivision	Current Zoning: R-1-10	
Public Meeting Date: N/A (Approved)	Staff Contact: Mike Johnson	
25-lot Subdivision		
Applicant has begun site grading; final plans and final plat still under review		

DISTRICT 2 RECENT BUILDING PERMITS (Permits Issued 08/01/2017 – 08/31/2017)

No new permits for significant residential or commercial construction were issued in August 2017

DISTRICT 3 – Councilman Mike Peterson

RECENT PROJECTS / PROJECT UPDATES

NEW PROJECT		
File: BOA-17-004	Project Name: Lot Consolidation	
Address: 6810 S Virginia Hills Drive	Applicant: Benjamin Rivera	
Type of Application: Lot Consolidation	Current Zoning: R-1-8	
Public Meeting Date: PC 9/6/2017	Staff Contact: Andy Hulka	
Consolidation of lot 1, Virginia Hills Subdivision with 2 adjacent parcels		
Planning Commission hearing scheduled 9/6/2017		


DISTRICT 3 RECENT BUILDING PERMITS (Permits Issued 08/01/2017 – 08/31/2017)

Permit #	Status	Description	Permit Type	Address
17-0367	Issued	Hillrise Apts	Multifamily	2427 E 6895 S
		Building #3		
17-0368	Issued	Hillrise Apts	Multifamily	2431 E 6895 S
		Buiding #4		
17-0369	Issued	Hillrise Apts	Multifamily	2432 E 6895 S
		Building #6		
17-0370	Issued	Hillrise Apts	Multifamily	2428 E 6895 S
		Building #5		
17-0371	Issued	Hillrise Apts	Multifamily	2424 E 6895 S
		Building #1		
17-0372	Issued	Hillrise Apts	Multifamily	2395 E 6895 S
		Building #6		

DISTRICT 4 – Councilman Tee Tyler


RECENT PROJECTS / PROJECT UPDATES

NEW PROJECT		
File: ZMA-17-004	Project Name: Rezone	
Address: 3422 E Fort Union Blvd	Applicant: David Nichols	
Type of Application: Rezone to Mixed Use	Current Zoning: R-1-8	
Public Meeting Date: PC 10/04/2017	Staff Contact: Mike Johnson	
Proposed rezone from R-1-8 to Mixed Use		
Planning Commission hearing scheduled 10/4/2017		

PROJECT UPDATE	
File: PUD-14-001	Name: Giverny PUD
Address: 9160 South Wasatch Boulevard	Applicant: Richard Cook
Type of Application: Planned Unit Development	Current Zoning: R-1-8
Public Meeting Date: PC Action 04/15/2015	Staff Contact: Mike Johnson
169-lot PUD with private roads	

Roads are currently being paved; Foundations for some homes have been poured; Wasatch Blvd will be closed this week to allow for water, sewer, and storm drain lines to be run across the road; Full building permits will be issued when water connections have been made

DISTRICT 4 RECENT BUILDING PERMITS (Permits Issued 08/01/2017 - 08/31/2017)

Permit #	Status	Description	Permit Type	Address
17-0464	Issued	SFD	New SFD	3102 E Timber
				Crest Cove
17-0322	Issued	SFD	New SFD	3264 E Scottish
				Drive

CITY-WIDE PROJECTS – Mayor and Council

NEW PROJECTS				
File: Multiple	Name: City Ordinance Text Amendments			
Address: Citywide	Applicant: Cottonwood Heights			
Type of Application: Text Amendment(s)	Current Zoning: N/A			
Public Meeting Date: Various	Staff Contact: Brian Berndt			
ADU Ordinance, Small Cell Wireless Site Ordinance, Wireless Telecommunications Facilities				
All 3 proposed text amendments scheduled for planning commission public hearing 9/6/17				

LONG-RANGE PLANNING PROJECTS

PROJECT UPDATE

Project: Wasatch Boulevard Study

Address: Wasatch Boulevard; Specifically focusing on Bengal Blvd to south border of city

Type of Application: WFRC Grant Project

Staff Contact: Brian Berndt

Staff held kick-off meeting with Parametrix; data collection under way

PROJECT UPDATE

Project: Open Space Master Plan

Address: City wide

Type of Application: Master Plan Study

Staff Contact: Brian Berndt

Public open house to receive input scheduled for 9/28/2017

ECONOMIC DEVELOPMENT PROJECTS

PROJECT UPDATE

Project: Local Business Outreach
Project Location: Citywide

Type of Project: Business Outreach

Staff Contact: Brian Berndt

- This month's business boot camp featured Amy Weiland with Positive IQ. She taught the 4
 foundations of building positivity, and discussed skills to create motivation, overcome
 setbacks, collaborate with groups, and communicate effectively.
- The nomination period has begun for the upcoming Business Awards Luncheon in October.

CURRENT LAND USE PROJECTS

Land use applications that are actively working toward final land use approval

PROJECT #	ADDRESS	DESCRIPTION	COUNCIL DISTRICT
CUP-17-008	1800 E 7200 S	LED Sign	1
LOT-17-002	7768 S Pheasant Wood	Lot Consolidation	1
SUB-17-001	2826 E 7800 S	25-lot Subdivision	2
CUP-17-007	7054 S 2300 E	Hillside Vet. CUP	3
ZMA-17-004	3422 E Fort Union Blvd	Rezone to MU	4
ZTA-17-001	Citywide	Title 12 Amd	ALL
ZTA-17-002	Citywide	ADU Ordinance	ALL
ZTA-17-003	Citywide	Small-Cell Ordinance	ALL
ZTA-17-004	Citywide	Wireless Telecom. Amd	ALL

LAND USE PROJECTS AWAITING DEVELOPMENT

Land use applications that have received approval but have not received building permits or begun development

PROJECT #	ADDRESS	DESCRIPTION	COUNCIL DISTRICT
CUP-17-004	7045 S 1300 E	Chase Bank T.I.	1
CUP-17-002	7920 S Highland Dr	Children's Academy	1
BP-17-0366	7255 S Caladora Cv	Private Gate	1
SUB-17-001	2826 E 7800 S	Watson Hollow	2
		Subdivision	
BOA-17-003	2615 E Bengal Blvd	Gas Station Addition	2
BOA-17-004	7255 S 2300 E	Residential Addition	3
CUP-17-007	7054 S 2300 E	Hillside Vet. CUP	3
SPL-16-002	7025 S Highland Dr	Starbucks Site Plan	3
CUP-13-011	7323 S Canyon Centre	Canyon Centre Phase I	4
	Pkwy		
CUP-14-009	7323 S Canyon Centre	Canyon Centre Phase II	4
	Pkwy	(Multi-family /	
		restaurant)	
SUB-13-002	8562 S Little Willow Cir	Lot Split (Joe Salisbury)	4